Spring River Watershed Summit A Municipal Perspective May 30, 2013 Presentation by: Phil Walsack ## Municipal Infrastructure Water Treatment ## A look through municipally-colored glasses - Urban Dwellers & Demographics - Utility Rates A Forward-looking View of Municipal Infrastructure in the Spring River Watershed ## A look through municipally-colored glasses - Urban Dwellers & Demographics - Utility Rates A Forward-looking View of Municipal Infrastructure in the Spring River Watershed ### Missouri - 68,886 = Land area in square miles - 5,998,900 = Population (2010 U.S. Census) - 970 = Number of communities - 654 = Number of cities - 623 = Number of communities with less than 1,000 people - 4th = U.S. rank of number of smaller communities - (less than 1,000 people) - 13 = Number of municipalities greater than 50,000 people - \$45,229 = State's median household income ## Spring River Watershed - 2,271 = Land area (miles²) - 182 = Land area occupied by "urban" users (miles²) - 137 = Number of communities - Includes: Villages, Towns, & Cities - 8% of land use is "urban". ## Spring River Watershed - 2,271 = Land area (miles²) - 137 = Number of communities - 119 = Number of communities with less than 1,000 people - 14 = Number of communities with 1,000 to 10,000 people - 3 = Number of communities with 10,000 to 50,000 people - 1 = Number of communities greater than 50,000 people # Spring River Watershed - 2,271 = Land area (miles²) - 145,600 = Population (2010 U.S. Census) - 118 = Land area occupied by "city" dwellers (miles²) - 5.2% = Land area occupied by "city" dwellers - 56 = Number of cities - 38 = Number of cities with less than 1,000 people - 14 = Number of cities with 1,000 to 10,000 people - 3 = Number of cities with 10,000 to 50,000 people - 1 = Number of cities greater than 50,000 people ### Villages & Towns & Cities There are 81 Villages & Towns in the watershed. Two of them (Freistatt & Wentworth) have their own sewer treatment facility. There are also 56 Cities in the watershed ranging from 207 people (Asbury, Jasper County) to 50,100 people (Joplin, Jasper & Newton Counties). Of the 56 cities, 30 have their own permitted wastewater facility and 7 discharge to a jointlyowned or -operated facility (City of Joplin has two facilities). ## A look through municipally-colored glasses - Urban Dwellers & Demographics - Utility Rates A Forward-looking View of Municipal Infrastructure in the Spring River Watershed # Missouri's 2012 Rate Survey Results | Community Size Grouping (Population) | Number of
Communities
in Size Group | Surveyed
Communities
in Size Group | Water Rates
(as % of MHI) | Sewer Rates
(as % of MHI) | |--------------------------------------|---|--|------------------------------|------------------------------| | 100 - 999 | 493 | 320 | 1.29% | 0.94% | | 1,000 - 3,500 | 178 | 176 | 1.08% | 0.94% | | 3,501 - 5,999 | 55 | 52 | 0.87% | 0.84% | | 6,000 - 9,999 | 36 | 36 | 0.81% | 0.72% | | 10,000 - 49,999 | 65 | 64 | 0.72% | 0.70% | | Larger than 50,000 | 13 | 13 | 0.69% | 0.76% | ## Watershed's 2012 Rate Survey Results | Cities Size
Grouping
(Population) | Number of
Cities in Size
Group | Surveyed Cities
in Size Group | Water Rates
(as % of MHI) | Sewer Rates
(as % of MHI) | |---|--------------------------------------|----------------------------------|------------------------------|------------------------------| | 100 - 999 | 17 | 17 | 0.96% | 1.00% | | 1,000 - 3,500 | 9 | 9 | 0.89% | 1.17% | | 3,501 - 5,999 | 2 | 2 | 0.67% | 0.82% | | 6,000 - 9,999 | 3 | 3 | 0.70% | 0.61% | | 10,000 - 49,999 | 3 | 3 | 0.94% | 0.91% | | Larger than 50,000 | 1 | 1 | 1.16% | 0.73% | # A Comparison of 2012 Rate Survey Results | Cities Size
Grouping
(Population) | Number of
Cities in Size
Group | Surveyed Cities
in Size Group | Water Rates
(as % of MHI) | Sewer Rates
(as % of MHI) | |---|--------------------------------------|----------------------------------|------------------------------|------------------------------| | 100 - 999 | 17 | 17 | - 0.33% | 0.06% | | 1,000 - 3,500 | 9 | 9 | - 0.19% | 0.23% | | 3,501 - 5,999 | 2 | 2 | - 0.20% | 0.02% | | 6,000 - 9,999 | 3 | 3 | - 0.11% | - 0.11% | | 10,000 - 49,999 | 3 | 3 | 0.22% | 0.21% | | Larger than 50,000 | 1 | 1 | 0.47% | - 0.03% | A Forward-looking view of the Spring River Watershed shows that we have opportunities to gather and "mine" municipal infrastructure data. Here are just a few examples. - How many assets are there? - What is the production cost of potable water? - What are the total energy costs to pump & produce water? - What is the potable water loss? - What is the water meter age & coverage? - What is the water main age & condition? - What is the main break frequency? Why? - How many assets are there? - What is the production cost of potable water? - What are the total energy costs to pump & produce water? - What is the potable water loss? - What is the water meter age & coverage? - What is the water main age & condition? - What is the main break frequency? Why? By the question: "How many assets are there?" I mean... - How many miles of pipe are there in the watershed? What type is it? How many fire hydrants are there? How many water meters are there? Are there SCADA systems? If not, why not? What about asset GPS locations? What is the condition of everything? - And is any of this data query-able and sort-able? The question: "What is the potable water loss?" means... Does the utility compute water loss? If not, why not? How many utilities compute water loss yearly or monthly? What is the percentage? What are the utilities doing to reduce the losses? How many have yearly leak detection programs? The question: "What is the potable water loss?" means... - The Tri-State Water Resources Coalition's & U.S. Army Corps of Engineers' model uses a water loss that is capped at 14%. Is this realistic? - Should we be satisfied that less than 50% of the data requests were honored? - Should we be satisfied that 74% of the population served by the entities returned the questionnaire? The question: "What is the potable water loss?" means... - The Tri-State Water Resources Coalition's & U.S. Army Corps of Engineers' model uses a water loss that is capped at 14%. Is this realistic? Perhaps - Should we be satisfied that less than 50% of the data requests were honored? - Should we be satisfied that 74% of the population served by the entities returned the questionnaire? #### Opportunities to Gather Watershed Wastewater Data - What is the production cost of treated effluent? - What are the total energy costs to treat? - What is the inflow / infiltration values? - What is the collection main age & condition? - At what size of storm event do the utilities experience sanitary sewer overflows or bypasses? Why? As a boots-on-the-ground, municipal utility guy, those are the items I consider when hear "Watershed Management"... But what do others think it means? ## Department of Natural Resources **Director Sara Parker Pauley** ### I Think What I Heard Was... ...the Director said: We fixed what we could see in the 1970s and early 1980s, but now we have more to fix. "But Sara...Where are the burning rivers? I don't see them". Didn't we fix everything already? ### A Nation in Need In 2009, the American Society of Civil Engineers (ASCE) gave water and wastewater infrastructure a grade of "D-" nationwide. • In 2013, they rank our infrastructure condition...up...to a "D". # A Nation in Need Drinking Water Assessment - \$334B (between 2007 & 2027) - USEPA 2007 Needs Survey [assumes no population growth]. - \$44B is Missouri's share of the need. - \$1.02T (between 2011 and 2035) - AWWA's "Buried No Longer" [Water Mains Only!] [Includes \$526M for replacement and \$498B for population growth]. - Midwestern need includes \$147B for replacement and \$25B for growth]. - \$1.73T (between 2011 and 2050) - AWWA: Midwestern need includes \$224B for replacement and \$37B for growth]. - \$298.1 Billion (from 2008 to 2028) - USEPA 2010 Needs Survey Report [using 2008 data]. - \$5.19B Missouri's share. - Missouri ranked 14th worst overall. - Missouri ranked worst in the nation (i.e., most needy) in inflow / infiltration correction, with \$1.25B in need. - \$5.19 Billion (from 2008 to 2028) [using 2008 data]. - Our State = \$1.25B for I/I correction (most needy State). #### **But:** - Values were published before the Federal Orders for St. Louis MSD (\$4.7B by 2023) & Kansas City (\$2.5B by 2035). - Compliance with the proposed Water Quality Standards Rule is \$1.2B (compliance issues will begin in 2014). - Smaller systems (less than 10,000 people) not robustly surveyed in 2008 USEPA Needs Survey. - Values are much, much higher now...quickly approaching... \$15B! # Spring River Watershed Wastewater Needs Assessment - In July 2011, Missouri Association of Councils of Governments made a Statewide Assessment of Wastewater Needs (commonly referred to as the 604(b) Report) for smaller communities (5,000 people and fewer). - The 604(b) Report states that: - 7 of 14 communities with I/I issues did not have an plan. - 3 of the 7 communities have piping in "poor" condition. - 3 had Notices of Violation. - 13 communities have schedules of compliance. How are we (the municipalities) going to resolve the "still have a long way to go" issues that Director Pauley is talking about? # A Forward-looking view of Infrastructure Improvement in the Spring River Watershed (in Football terminology) - 1) Don't commit turnovers. - 2) Run the ball. - 3) Play great defense. # The Forward-looking View of Infrastructure Improvements - 1) Do not let "a failure" in one utility's infrastructure effect another. - 2) Put the potable water back in the distribution piping. - 3) Keep the rainwater out of the sewer collection piping. - 1) Do not let "a failure" in one utility's infrastructure effect another. - 2) Put the potable water back in the distribution piping. - 3) Keep the rainwater out of the sewer collection piping. The next set of environmental problems are not going to be solved by fixing only what we can see. The Spring River is not on fire. #### Our Path Forward # Just add the letter "k" to what Director Pauley said in her video. ### Our Path Forward # Make the paradigm shift from seeing to seeking. The next set of environmental problems are ones that we will have to seek. After we have found them, we will have to prioritize which ones have the most detrimental impact on the watershed, prioritize those, and then fix the ones that show the most benefit for the cost. #### A Solution for the Watershed The next set of environmental problems move from place-to-place; are seldom re-occurring, and can be illusive. Without the willingness to seek them out, they will go un-solved. #### How to seek. ### A Solution for the Watershed #### A Solution for the Watershed How to seek. Oh...I noticed that you have so quickly forgotten. Remember its all about the Fundamentals! #### A Return to Infrastructure Fundamentals - Do not let "a failure" in che atility's in frastricture e fect an exer. Fishe ptable vater lick is the - 2) Fee ptable vater lock the discibution piping. - Keep the rainwater out of the sewer collection piping. # Do not let a "failure" in one utility department effect another. ## Webb City NE corner of Vine & Penn Intersection Note that the potable water leak from this water main did not surface. Water Leak Sewer Infiltration (As seen in the previous still picture). ### Can you see it now? ### Active and Annual Seeking of Water Losses ### Seek to Minimize Revenue Leaks # Let's see a Sanitary Sewer Overflow (SSO) in the Spring River Watershed This SSO is the result of a 2.38 inch rainfall event that occurred on Friday & Saturday, April 26 & 27, 2013. (viewed on 4/27/13) ### Let's see the aftermath of another Sanitary Sewer Overflow (SSO) in the Spring River Watershed This SSO is the result of a 1.43 inch rainfall event that occurred on Thursday, April 18, 2013. (viewed on Monday 4/22/13) ### Legacy Issues ### Adverse Water Quality Impacts in the Spring River Watershed # Before you think that the municipal infrastructure "legends" are immune from public scrutiny... Please remember that we are in a New Age of Information and Data Sharing... !@#\$% goes "Viral" in a hurry! ### Bardstown, Kentucky Named: 2012's Most Beautiful Small Town in America by Rand McNally & U.S. Today "Bourbon Capital of the World" # As a boots-on-the-ground, municipal utility guy... Watershed Management is about: Raising the competence and performance of the under-achievers. It is not raising the "bar" for the good performers. ### Watershed Management is about: Raising the competence and performance of the under-achievers. It is not raising the "bar" for the good performers. Why Not? ### Watershed Management is about: Raising the competence and performance of the under-achievers. It is not raising the "bar" for the good performers. Watershed improvements are more dramatic and cheaper when the under-achiever's performance improves. ### "Mining" data from "Under-performers" Spring River Watershed Focus How many utilities have sanitary sewer overflows through manholes in a 0.5-inch rainstorm? Where are they? What about for 1.0-inch storms? Why do they occur? Historically, we know that a 1-day, 1.6-inch storm has a 2-month reoccurrence interval. ### Watershed Management is also about: Local folks who care about their local watershed, with sufficient determination, that they become the community leaders who decide to **seek** out the remaining environmental problems and "tackle" them. #### Thank You for Your Attention! Philip Walsack Missouri Public Utility Alliance 1808 I-70 Drive SW Columbia, MO 65203 573-445-3279 pwalsack@mpua.org